GASL Technical Report No. 605 # NUMERICAL FLOW FIELD PREDICTION # FOR PROJECT RAM-C By G. Widhopf, B. Kaplan and J. Jannone Prepared for National Aeronautics and Space Administration Langley Research Center Hampton, Virginia NAS1-5519 Prepared by General Applied Science Laboratories, Inc. Merrick and Stewart Avenues Westbury, L. I., New York | | June 30, 1966 | | GPO PRICE \$ | |-------|-------------------------------|------------|-----------------------| | | | | CFSTI PRICE(S) \$ | | | N66 36859 | | | | 808 | (ACCESSION NUMBER) | (THRU) | Hard copy (HC) | | 50 | 170 | (EODE) | | | פורדי | (PAGES) | 12 | Microfiche (MF) / 100 | | ¥ | THASA CR OR TMX OR AD NUMBER) | (CATEGORY) | ff 653 July 65 | Total No. of Pages - xii & 145 Copy (81) of 110 ### NUMERICAL FLOW FIELD PREDICTION ### FOR PROJECT RAM-C By G. Widhopf, B. Kaplan and J. Jannone Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it. ## Prepared for National Aeronautics and Space Administration Langley Research Center Hampton, Virginia NAS1-5519 Prepared by General Applied Science Laboratories, Inc. Merrick and Stewart Avenues Westbury, L.I., New York June 30, 1966 Approved by: Antonio Ferri President # TABLE OF CONTENTS | TITLE | PAGE | |---|------| | SUMMARY | 1 | | INTRODUCTION | 2 | | LIST OF SYMBOLS | 4 | | ANALYSIS | 7 | | Inviscid Field | 8 | | One-Dimensional Inviscid Flow | 9 | | Boundary Layer | 10 | | METHOD OF CALCULATION | 16 | | RESULTS | 17 | | APPENDIX - Summary of Chemical Reactions and Their Rate Constants | 20 | | REFERENCES | 28 | | TABLE I - RAM-C Flight Conditions | 30 | | PTCIIDEC | √31 | # LIST OF TABLES | SUMMARY | OF | ' CHEMICAI | RE | ACTIONS | AND | RATE | CONSTANT | S 2 | 21-27 | |---------|----|------------|-----|---------|------|------|----------|-----|-------| | TABLE I | _ | RAM-C FL | GHT | CONDIT | IONS | | | | 30 | # LIST OF FIGURES | FIGURE | | PAGE | |--------|---|------| | 1 | RAM-C Vehicle Geometry | 31 | | 2 | Schematic of Subsonic and Supersonic Flow Field Regions | 32 | | 3 | Flow Field Schematic | 33 | | | NOMENCLATURE - Altitude = 36,800 Meters | 34 | | 4-8 | Velocity Profiles at Surface Coordinate Locations: | | | (4) | X=.09137, X=.1048, X=.1225 Meters | 35 | | (5) | X=.1457, X=.1723, X=.1979 Meters | 36 | | (6) | X=.3174, X=.4144, Meters | 37 | | (7) | X=.6060, X=.8361, Meters | 38 | | (8) | X=1.036, X=1.143, X=1.309 Meters | 39 | | 9-13 | Temperature Profiles at Surface Coordinate Locations: | | | (9) | X=.09137, X=.1048, X=.1225 Meters | 40 | | (10) | X=.1457, X=.1723, X=.1979 Meters | 41 | | (11) | X=.3174, X=.4144, X=.6060 Meters | 42 | | (12) | X=.8361, X=1.036 Meters | 43 | | (13) | X=1.143, X=1.309 Meters | 44 | | FIGURE | | PAGE | |--------|--|------| | 14-17 | Electron Density Profiles at Surface Coordinate Locations: | | | (14) | X=.09137, X=.1048, X=.1225 Meters | 45 | | (15) | x=.1457, x=.1723, x=.1979 Meters | 46 | | (16) | X=.3174, X=.4144, X=.6060, X=.8361 Meters | 47 | | (17) | X=1.036, X=1.143, X=1.309 Meters | 48 | | 18-21 | Specie Profiles (N ₂) at Surface Coordinate Locations: | | | (18) | X=.09137, X=.1048, X=.1225 Meters | 49 | | (19) | X=.1457, X=.1723, X=.1979 Meters | 50 | | (20) | X=.3174, X=.4144, X=.6060, X=.8361 Meters | 51 | | (21) | X=1.036, X=1.143, X=1.309 Meters | 52 | | 22-26 | Specie Profiles (0 ₂) at Surface Coordinate Locations: | | | (22) | X=.09137, X=.1048, X=.1225 Meters | 53 | | (23) | X=.1457, X=.1723, X=.1979 Meters | 54 | | (24) | X=.3174, X 4144, X=.6060 Meters | 55 | | (25) | X=.8361, X=1.036 Meters | 56 | | (26) | X=1.143, X=1.309 Meters | 57 | | 27-31 | Specie Profiles (N) at Surface Coordinate Locations: | | | (27) | X=.09137, X=.1048, X=.1225 Meters | 58 | | (28) | X=.1457, X=.1723, X=.1979 Meters | 59 | | FIGURE | | PAGE | |--------|---|------| | (29) | X=.3174, X=.4144 Meters | 60 | | (30) | X=.6060, X=.8361 Meters | 61 | | (31) | X=1.036, X=1.143, X=1.309 Meters | 62 | | 32-35 | Specie Profiles (0) at Surface Coordinate Locations: | | | (32) | X=.09137, X=.1048, X=.1225 Meters | 63 | | (33) | X=.1457, X=.1723, X=.1979 Meters | 64 | | (34) | X=.3174, X=.4144, X=.6060, X=.8361 Meters | 65 | | (35) | X=1.036, X=1.143, X=1.309 Meters | 66 | | 36-39 | Specie Profiles (NO) at Surface Coordinate Locations: | | | (36) | X=.09137, X=.1048, X=.1225 Meters | 67 | | (37) | X=.1457, X=.1723, X=.1979 Meters | 68 | | (38) | X=.3174, X=.4144, X=.6060, X=.8361 Meters | 69 | | (39) | X=1.036, X=1.143, X=1.309 Meters | 70 | | 40-43 | Specie Profiles (NO ⁺) and (e ⁻) at Surface Coordinate Locations: | | | (40) | X=.09137, X=.1048, X=.1225 Meters | 71 | | (41) | X=.1457, X=.1723, X=.1979 Meters | 72 | | (42) | X=.3174, X=.4144, X=.6060 Meters | 73 | | (43) | X = .8361. $X = 1 0.36$ $X = 1 143$ $X = 1 309$ Motors | 71 | | FIGURE | | PAGE | |--------|---|------| | 44-46 | Contour Maps - Altitude = 36,800 Meters | | | (44) | Pressure | 75 | | (45) | Temperature | 76 | | (46) | Electron Density | 77 | | 47-48 | Pressure Profiles at Surface Coordinate Locations: | | | (47) | <pre>X=.09137, X=.1048, X=.1225, X=.1457, X=.1723,
X=.1979 Meters</pre> | 78 | | (48) | <pre>X=.3174, X=.4144, X=.6060, X=.8361, X=1.036,
X=1.143, X=1.309 Meters</pre> | 79 | | | NOMENCLATURE - Altitude = 53,500 Meters | 80 | | 49-52 | Velocity Profiles at Surface Coordinate Locations: | | | (49) | X=.01623, X=.03677 Meters | 81 | | (50) | X=.1099 Meters | 82 | | (51) | X=.1725, X=.2817, X=.4799 Meters | 83 | | (52) | X=.6564, X=.8807, X=1.309 Meters | 84 | | 53-55 | Temperature Profiles at Surface Coordinate Locations: | | | (53) | X=.01623, X=.03677, X=.1099 Meters | 85 | | (54) | X=.1725, X=.2817, X=.4799 Meters | 86 | | FIGURE | | PAGE | |----------------|--|------| | (55) | X=.6564, X=.8807, X=1.309 Meters | 87 | | 56-58 | Electron Density Profiles at Surface Coordinate Locations: | | | (56) | X=.01623, X=.03677, X=.1099 Meters | 88 | | (57) | X=.1725, X=.2817, X=.4799 Meters | 89 | | (58) | X=.6564, X=.8807, X=1.309 Meters | 90 | | 59-61 | Specie Profiles (N2) at Surface Coordinate
Locations: | | | (59) | X=.01623, X=.03677, X=.1099 Meters | 91 | | (60) | X=.1725, X=.2817, X=.4799 Meters | 92 | | (61) | X=.6564, X=.8807, X=1.309 Meters | 93 | | 62-64 | Specie Profiles (02) at Surface Coordinate Locations: | | | (62) | X=.01623, X=.03677, X=.1099 Meters | 94 | | (63) | X=.1725, X=.2817, X=.4799, X=.6564 Meters | 95 | | (64) | X=.8807, X=1.309 Meters | 96 | | 65 - 67 | Specie Profiles (N) at Surface Coordinate Locations: | | | (65) | X=.01623, X=.03677, X=.1099 Meters | 97 | | (66) | X=.1725, X=.2817, X=.4799 Meters | 98 | | (67) | X = 6564, $X = 8807$, $X = 1 309$ Meters | 99 | | FIGURE | | PAGE | |--------|---|------| | 68-70 | Specie Profiles (0) at Surface Coordinate Locations: | | | (68) | X=.01623, X=.03677, X=.1099 Meters | 100 | | (69) | X=.1725, X=.2817, X=.4799 Meters | 101 | | (70) | X=.6564, X=.8807, X=1.309 Meters | 102 | | 71-73 | Specie Profiles (NO) at Surface Coordinate Locations: | | | (71) | X=.01623, X=.03677, X=.1099 Meters | 103 | | (72) | X=.1725, X=.2817, X=.4799 Meters | 104 | | (73) | X=.6564, X=.8807, X=1.309 Meters | 105 | | 74–76 | Specie Profiles (NO ⁺) and (e ⁻) at Surface Coordinate Locations: | | | (74) | X=.01623, X=.03677, X=.1099 Meters | 106 | | (75) | X=.1725, X=.2817, X=.4799 Meters | 107 | | (76) | X=.6564, X=.8807, X=1.309 | 108 | | 77-79 | Contour Maps - Altitude = 53,500 Meters | | | (77) | Pressure | 109 | | (78) | Temperature | 110 | | (79) | Electron Density | 111 | | 80-81 | Pressure Profiles at Surface Coordinate Locations: | | | (80) | x=.01623. X=.03677. X=.1099 Meters | 112 | | FIGURE | | PAGE | |--------|---|------| | (81) | X=.1725, X=.2817, X=.4799, X=.6564, X=.8807, X=1.309 Meters | 113 | | | | | | | NOMENCLATURE - Altitude = 71,000 Meters | 114 | | 82-84 | Velocity Profiles at Surface Coordinate Locations: | | | (82) | X=.01623, X=.06126 Meters | 115 | | (83) | X=.11338, X=.1621 Meters | 116 | | (84) | X=.5119, X=1.0077, X=1.309 Meters | 117 | | 85-87 | Temperature Profiles at Surface Coordinate Locations: | | | (85) | X=.01683, X=.06126 Meters | 118 | | (86) | X=.11338, X=.1621 Meters | 119 | | (87) | X=.5119, X=1.0077, X=1.309 Meters | 120 | | 88-90 | Electron Density Profiles at Surface Coordinate Locations: | | | (88) | X=.01683, X=.06126 Meters | 121 | | (89) | X=.11338, X=.1621 Meters | 122 | | (90) | X=.5119, X=1.0077, X=1.309 Meters | 123 | | 91-93 | Specie Profiles (N_2) at Surface Coordinate Locations: | | | (91) | X=.01683, X=.06126 Meters | 124 | | (92) | X=.11338, X=.1621 Meters | 125 | | (93) | X=.5119, X=1.0077, X=1.309 Meters | 126 | | FIGURE | | PAGI | |---------|---|------| | 94-96 | Specie Profiles (O2) at Surface Coordinate Locations: | | | (94) | X=.01683, X=.06126 Meters | 127 | | (95) | X=.11338, X=.1621 Meters | 128 | | (96) | X=.5119, X=1.0077, X=1.309 Meters | 129 | | 97-99 | Specie Profiles (N) at Surface Coordinate Locations: | | | (97) | X=.01683, X=.06126 Meters | 130 | | (98) | X=.11338, X=.1621 Meters | 131 | | (99) | X=.5119, X=1.0077, X=1.309 Meters | 132 | | 100-102 | Specie Profiles (0) at Surface Coordinate Locations: | | | (100) | X=.01683, X=.06126 Meters | 133 | | (101) | X=.11338, X=.1621 Meters | 134 | | (102) | X=.5119, X=1.0077, X=1.309 Meters | 135 | | 103-105 |
Specie Profiles (NO) at Surface Coordinate Locations: | | | (103) | X=.01683, X=.06126, X=.11338 Meters | 136 | | (104) | X=.1621, X=.5119 Meters | 137 | | (105) | X=1.0077, X=1.309 Meters | 138 | | FIGURE | | PAGE | |---------|---|------| | 106-108 | Specie Profiles (NO ⁺) and (e ⁻) at Surface Coordinate Locations: | | | (106) | X=.01683, X=.06126 Meters | 139 | | (107) | X=.11338, X=.1621 Meters | 140 | | (108) | X=.5119, X=1.0077, X=1.309 Meters | 141 | | 109-111 | Contour Maps - Altitude = 71,000 Meters | | | (109) | Pressure | 142 | | (110) | Temperature | 143 | | (111) | Electron Density | 144 | | | Pressure Profiles at Surface Coordinate Locations: | | | (112) | <pre>X=.01683, X=.06126, X=.11338, X=.1621, X=.5119,
X=1.0077, X=1.309 Meters</pre> | 145 | #### NUMERICAL FLOW FIELD PREDICTION #### FOR PROJECT RAM-C By G. Widhopf, B. Kaplan, and J. Jannone General Applied Science Laboratories, Inc. #### SUMMARY Detailed flow field calculations have been performed in order to investigate the state of the gas in the shock layer surrounding the RAM-C vehicle. Calculations were performed at altitudes of 36.8, 53.5, and 71 km. For numerical purposes the shock layer flow field was separated into an inviscid and viscous layer wherein the viscous-inviscid interaction was taken into account by a displacement thickness iteration procedure. A nonsimilar boundary layer approach was assumed to be applicable in the viscous region where edge conditions were computed by tracing non-equilibrium inviscid streamlines as they were entrained by the boundary layer. Finite rate chemistry was computed throughout the entire shock layer. Detailed plots of profiles of velocity, temperature, electron density, pressure, and species mole fractions are presented at various surface locations. The results indicate that this type of computational procedure is not valid for this configuration at the two higher altitudes. #### INTRODUCTION A series of flight experiments has been designed by the Langley Research Center in order to investigate the interference of the ionized flow field immediately surrounding a reentry vehicle with radio transmission, communications and tracking. The official designation of these flight experiments is Project Ram (Radio Attenuation Measurements). Utilizing these experiments, coupled with detailed computations, methods will be sought to eliminate the "blackout" phenomena. Also, assessments of theoretical analyses used in the prediction of flow field ionization and the associated RF signal loss will be possible, since in-flight experiments have been included to measure specific reentry observables. Project RAM has been divided into specific flight experiments (RAM-A,B,C) where a spectrum of reentry flight conditions has been investigated. RAM-A,B have been concerned with a velocity regime of 18,000 ft/sec and below, where various measurements and experiments have been made. The RAM-C series consists of flight experiments at a higher velocity regime (\approx 25 kfps). Data from onboard sensors will be transmitted in real time and recorded onboard for playback after reentry. Tracking and telemetry data will be obtained throughout the flight. Experiments included in the RAM-C series are: onboard reflectometers, Langmuir probes, material addition schemes, thermocouples, multiple-frequency RF transmission systems and antenna measurements. The RAM-C vehicle has a payload of 200 pounds (see Fig. 1 for geometry) boosted to orbital reentry conditions by a four-stage Scout vehicle launched from Wallops Island, Virginia, in the direction The reentry data period starts after the fourth stage separation at an attitude of about 350 kft and continues through the telemetry playback period which extends to below 50 kft. A beryllium heat sink nose cap will be used down to about 160 kft, then expelled, and ablation heat protection used for the remainder of reentry. A second payload using only ablation heat protection will also be tested. It is likely that Teflon will be the primary ablation material, with mass loss expected to initiate at 200 kft or below. The payload will be spin stabilized during reentry in an attempt to maintain a zero angle of attack attitude. The purpose of the study reported herein is to provide a numerical evaluation of the state of the gas in the shock layer between the vehicle surface and the shock wave envelope extending from the nose region to the aft portion of the vehicle. This numerical investigation was carried out at the conditions specified in Table I. Computation of the flow field about a blunted reentry vehicle of this type is a complex problem wherein the inviscid and viscous portions of the fluid field can interact to a high degree. Certain restricting assumptions must therefore be made to obtain a feasible line of approach toward a numerical solution. Consideration must be given to the nature of the objectives to be realized. The primary objective of the RAM-C program is to determine electromagnetic-fluid dynamic interaction. Therefore the most important feature will be to determine the magnitude and spatial distribution of free-electron concentration in the flow field. A few conditions have been outlined to define the minimum requirements needed and the general scope of the required numerical investigation. The gas in the complete shock layer flow is considered to be a multicomponent mixture of reacting air species in the continuum flow regime. Radiation is to be neglected as well as any angle of attack considerations. The surface of the vehicle is to be considered as nonablative and nonreactive, but is catalytic with respect to a non-equilibrium reacting boundary layer. The surface temperature is constant at a value of 1000° K while the flow near the surface is viscous as well as reacting. The boundary layer is to be considered a laminar region, where finite rate air chemistry, diffusion, viscosity and heat conduction effects are taken into account. Corrections should be made to account for momentum flux effects (displacement thickness) and for inviscid flow vorticity. # LIST OF SYMBOLS | c
p | specific heat at constant pressure, GM-CAL/GM K | |--|--| | Ð | specie diffusion term in energy equation | | D _{ij} | specie diffusion coefficient, CM ² /sec | | ξc | species diffusion term in energy equation | | \mathcal{E}^{H} | enthalpy diffusion term in energy equation | | F | characteristic function in finite difference notation | | h | static enthalpy, GM-CAL/GM | | H | total enthalpy, GM-CAL/GM | | κ_{R} | surface recombination coefficient, cm/sec | | k | thermal conductivity, GM-CAL/CM $\sec^{\circ} K$; Boltzmann constant = 1.38032x10-23 joule $^{\circ} K^{-}_{1}$ | | L | body length, meters | | m | finite difference mesh indicator | | М | Mach number | | n | finite difference mesh indicator | | Ne- | electron density, particles/meter ³ | | р | pressure, Newtons/meter ² | | Pr | Prandtl number | | r | local body radius, meters | | $^{R}e_{\mathtt{L}_{\boldsymbol{\varpi}}}$ | free stream Reynolds number based on body length | ``` nose radius, meters RN Schmidt number Sc temperature, °K T velocity component in x direction, meters/sec velocity component in y direction, meters/sec diffusion velocity at wall, meters/sec V, net rate of production of the ith specie, moles/cm³ sec w_i surface coordinate, meters coordinate normal to surface, meters Y mass fraction, \alpha = \rho_1/\rho α local bow shock angle, degrees ratio of specific heats = C_p/C_y nondimensional ratio = (\gamma - 1)/(\gamma + 1), boundary layer thickness an index \begin{cases} 0 - \text{two-dimensional flow} \\ 1 - \text{axisymmetric flow} \end{cases} coordinates along and normal to body centerline Mach angle, degrees viscosity coefficient, GM/CM-sec kinematic viscosity; \nu = \mu/\rho, cm²/sec density, GM/CM3 stability parameter for finite difference scheme ``` shear stress, GM/CM sec²; transformed coordinate = $2\psi/Y^2$ \bar{X} interaction parameter ψ stream function, GM/sec # Subscripts b base e boundary layer edge i ith specie sh shock w wall free stream conditions ## ANALYSIS In the situation where the Reynolds number is high, viscous phenomena which occur in the flow field about a reentry vehicle could be assumed, for computational purposes, to be restricted to the boundary layer, enabling the inviscid and viscous portions of the flow field to be calculated independently. If in addition, the Prandtl* and Schmidt** numbers are on the order of one, a finite rate chemically reacting flow field can also be separated in this fashion. Separation of a flow field into inviscid and viscous fields is dependent upon the condition that inviscid-viscous interactions can either be neglected or accounted for in a reasonable fashion. For conditions where neither of the above is true a shock layer approach is necessary, wherein the entire field is solved as a viscous region. Viscous interaction effects can generally be accounted for by an iteration procedure (when the Reynolds number is high) whereby an apparent body is introduced to calculate the alteration of the inviscid flow due to the presence of the viscous layer. The apparent body utilized is the original body contour plus the local displacement thickness as calculated from the boundary layer flow. The entrainment of outer inviscid streamlines can be taken into account by the actual finite-rate-chemistry computation along these streamlines as they are "swallowed," and by the utilization of these computations to provide the variable boundary layer edge conditions needed to compute the viscous layer structure. Due to the severe discontinuities in flow variables across the curved bow shock and the resulting associated
high temperatures, ionization and dissociation phenomena are generally important in the entire shock layer flow. Chemical considerations are important in varying degrees in the inviscid region where streamlines have associated with them a relatively higher velocity and lower temperature (due to the decrease in curvature of the bow shock) than those swallowed in the viscous flow. ^{*}Prandtl No. \equiv Pr \equiv C_p μ/k = viscous/thermal transports. ^{**}Schmidt No. \equiv Sc $\equiv \mu/\rho_{D}$ = viscous/diffusive transports. #### Inviscid Field The shock shape and the subsonic portion of the flow field is computed by solving the elliptic Euler equations utilizing the inverse method (Refs. 1-3). Here the body geometry in the nose region is specified, and an initial estimate of the bow shock shape is made by satisfying continuity conditions. Characteristic lines are then constructed in the transonic region (see Fig. 2) immediately downstream of the sonic line. The characteristic line which extends from the shock and terminates at the supersonic body point which is nearest to the sonic point, and subject to the condition that $\lambda \leq 1.0$, $(\lambda = \sin^{-1} \frac{1}{M})$, is chosen as a reference line. The subsonic portion of the flow field is then solved using the "inverse approach" where the governing equations in the transformed T,y plane are (Ref. 3) ## Continuity $$\frac{\partial \psi}{\partial X} = -\frac{\rho}{\rho_{\infty}} \frac{vY}{u_{\infty}} \qquad \frac{\partial \psi}{\partial Y} = \frac{\rho}{\rho_{\infty}} \frac{u}{u_{\infty}} Y \tag{1}$$ ## Momentum $$\frac{\partial}{\partial \tau} \left[\frac{\mathbf{u}}{\mathbf{v}} - \tau \frac{\mathbf{u}_{\infty}}{\mathbf{u}} \frac{\boldsymbol{\rho}_{\infty}}{\boldsymbol{\rho}} \right] + \frac{\delta}{2} \frac{\partial}{\partial \mathbf{y}} \left[\frac{\mathbf{y} \boldsymbol{\rho}_{\infty}}{\boldsymbol{\rho} \delta \mathbf{u}} \mathbf{u}_{\infty} \right] = 0$$ $$\frac{\partial}{\partial \tau} \left[\frac{\mathbf{p}}{\boldsymbol{\rho}_{\infty} \mathbf{u}_{\infty}^{2}} + \frac{\mathbf{u}}{\mathbf{u}_{\infty}} \right] - \frac{1}{2} \mathbf{y} \frac{\partial}{\partial \mathbf{y}} \left[\frac{\mathbf{u}}{\mathbf{u}_{\infty}} \mathbf{y}^{2} \right] = 0$$ (2) ### Energy $$\left(\frac{u}{u_{\infty}}\right)^{2} + \left(\frac{v}{u_{\infty}}\right)^{2} + (1+\delta) \frac{p}{u_{\infty}^{2} \rho \delta} = 1 + \left[(1-\delta)/\delta M_{\infty}^{2} \right]$$ (3) where $\tau = \frac{2\psi}{\Upsilon^2}$, and $\delta = (\gamma - 1)/(\gamma + 1)$. ## Streamline entropy conservation $$\left[\frac{p}{\rho_{\infty}^{2}u_{\infty}^{2}} \rho \delta\right]^{-\gamma} = f(\tau Y^{2}) \tag{4}$$ where $f(\tau Y^2)$ is an arbitrary function determined by the shape of the shock which maps into the line $\tau = 1$. The calculated profile of the nose between the axis of symmetry and the point on the body common to the reference line is compared with the given body profile. If deviations are found the basic shock shape is automatically perturbed and the calculation procedure described above is repeated until satisfactory agreement is obtained. The gas is considered in chemical equilibrium and includes the effects of gas dissociation and vibrational excitation. Conditions previously computed along the reference line are utilized as initial conditions for computation of the supersonic portion of the flow field. The familiar axisymmetric rotational characteristic method is used assuming a real gas in either chemical equilibrium or frozen flow. The program has the capability of detecting discontinuities in the body contour and therefore flow fields about body shapes containing reentrant or expansion corners can be computed. ## One-Dimensional Inviscid Flow Assuming that non-equilibrium effects are small perturbations on the basic equilibrium or frozen inviscid pressure distribution as obtained from the inviscid solution described previously, finite-rate chemistry can now be computed along suitable streamlines. A one-dimensional finite rate chemistry program (Ref. 5) is used to compute the pointwise state of the fluid along streamlines wherein all initial conditions and a streamwise pressure distribution are prescribed. The analysis includes the effects of vibrational relaxation in the chemical kinetics. The post shock conditions are solved utilizing real gas thermodynamics whereas the species are considered frozen across the shock. The governing equations are then integrated numerically along the specified streamline path utilizing these initial conditions. Up to thirteen air species can be analyzed utilizing up to thirty-nine air reactions. These reactions and their associated reaction rates are specified in Appendix I. A complete description of the analysis and the governing equations can be found in (Ref. 5). ## Boundary Layer The governing partial differential equations for the viscous flow of a multicomponent chemically reacting gas mixture are derived from the pertinent conservation laws with the classical boundary layer assumptions (Ref. 4). The transformation of the boundary layer equations to von Mises coordinates, X, ψ , is carried out to obtain a form more appropriate for numerical solution. The stream function ψ satisfies the continuity equation and eliminates the need for numerical integration of that equation. The transformation variable is defined by $$\rho_{\rm ur}^{\epsilon} = \frac{\partial \psi}{\partial x} ; \rho_{\rm vr}^{\epsilon} = -\frac{\partial \psi}{\partial x}$$ (5) where $\epsilon = 0$ for two-dimensional flow and $\epsilon = 1$ for axisymmetric flow. The body coordinate X is retained in the equations to simplify specification of distributions of body pressure and wall conditions as well as to facilitate the tracing of inviscid flow streamlines from shock to body stations. The conservation equations take the following form in the transformed plane: #### Momentum $$\frac{\partial \mathbf{u}}{\partial \mathbf{x}} = -\frac{1}{\boldsymbol{\rho} \mathbf{u}} \frac{\mathrm{d} \mathbf{p}}{\mathrm{d} \mathbf{x}} + \mathbf{r}^{\boldsymbol{\epsilon}} \frac{\partial \boldsymbol{\tau}}{\partial \boldsymbol{\psi}} \tag{6}$$ ## Energy $$\frac{\partial H}{\partial X} = r^{\epsilon} \frac{\partial}{\partial \psi} (\xi^{H} + \xi^{C})$$ (7) Species continuity (i = 1, 2, 3, ...N) $$\frac{\partial \alpha_{\dot{1}}}{\partial x} = \frac{\dot{w}_{\dot{1}}}{\rho_{\dot{u}}} + r \in \frac{\partial \beta}{\partial \psi}$$ (8) where τ is the shear stress, ξ^H is the total enthalpy diffusion term. ξ^C is the energy diffusion term due to species gradients, ϑ is the species diffusion term and \dot{w}_i is the net rate of production of the i^{th} specie (Ref. 4). The diffusion velocity resulting from gradients in the species distributions is assumed to be specified by Fick's law for a binary mixture and the laminar viscosity is assumed to be given by the Sutherland law. The reactions and their associated reaction rates are listed in Appendix I where the reactions included in the analysis are the first seven. The equations are solved in the domain defined by inner boundary conditions at the wall, outer edge conditions in the inviscid flow which are unknown a priori, and the initial conditions for property distributions through the layer at an initial body station. The inner conditions at the wall and distributions of initial conditions are specified as input to the problem. The species distributions at the wall are assumed known as a function of the effectiveness of the wall participating as a catalyst or a reactant in surface chemical reactions, or are selected to be in local equilibrium. The catalytic wall assumption is as follows: $$-\rho(\alpha_{i}v_{i}) = \kappa_{R}\rho\alpha_{i}$$ (9) where K_R = surface recombination coefficient and V_i = diffusion velocity at wall. For binary mixture For fully catalytic wall, $K_R \to \infty$ for recombination of atoms and "intermediate" molecular species. Therefore, for these species $\alpha \equiv 0$ at wall. For air there results $$\alpha_{02} = (\alpha_{02})_{\infty}$$ $$\alpha_{N2} = (\alpha_{N2})_{\infty}$$ at wall (11) all other α 's = 0. The varying streamwise outer edge conditions are obtained from one-dimensional non-equilibrium chemistry calculations carried out along approximate inviscid streamlines from the shock to the body station of interest. The air ingested in the boundary layer by the swallowing of the inviscid flow is used to determine the streamtube area at the boundary layer edge (Fig. 3). Since the shock shape is specified data for this portion of the problem,* the coordinates of the shock intersection point with the free streamtube are readily determined. At that point all local post shock conditions are obtained from ^{*}From the inviscid calculations, described above. solutions of the shock equations with the assumption of frozen species composition across the shock. The properties along the streamlines, and thus, at the boundary layer edge, are then determined for the chemically reacting air; where it is assumed that the streamline pressure variation is of the same form as the body pressure variation. The pressure level along each streamline is uniquely defined by the post shock pressure and terminating body pressure of each streamline. Thus the conditions for solution of the problem (in the absence of ablation) are: $$X = X(0, \psi)$$; $u = u(Y)$, $H = H(Y)$, $\alpha_{i} = \alpha_{i}$ (Y) $\psi = \psi$ (X,0); $u = 0$, $v = 0$, $H = H_{w}(X)$, $\alpha_{i} = \alpha_{iw}$ (X) $\psi = \psi$ (X, ψ_{e}); $u = u_{e}$ (X), $H = H_{w}$, $\alpha_{i} = \alpha_{ie}$ (X) The deviations from zero slope condition at the outer edge of the profiles (velocity, total enthalpy and species mass fractions) beyond specified numerical tolerances are subsequently used in the computer program to establish a call for new edge conditions, via the forenoted streamline
procedure. The set of partial differential equations is reduced to a system of algebraic equations for numerical solution utilizing an explicit finite difference technique. The finite difference form is developed by expressing the explicit difference relations for each of the dependent variables of the conservation equations (the variable here denoted by a characteristic function, F) as follows: $$\frac{\partial \mathbf{F}}{\partial \mathbf{X}} = \frac{\mathbf{F} (\mathbf{X} + \Delta \mathbf{X}, \psi) - \mathbf{F} (\mathbf{X}, \psi)}{\Delta \mathbf{X}}$$ $$\frac{\partial \mathbf{F}}{\partial \psi} = \frac{\mathbf{F} (\mathbf{X}, \psi + \Delta \psi) - \mathbf{F} (\mathbf{X}, \psi - \Delta \psi)}{2\Delta \psi}$$ (13) $$\frac{\partial}{\partial \psi} \left(\dot{a} \frac{\partial \mathbf{F}}{\partial \psi} \right) = \left[\mathbf{a} \left(\mathbf{X}, \psi + \frac{1}{2} \Delta \psi \right) \left\{ \mathbf{F} \left(\mathbf{X}, \psi + \Delta \psi \right) - \mathbf{F} \left(\mathbf{X}, \psi \right) \right\} - \mathbf{a} \left(\mathbf{X}, \psi - \frac{1}{2} \Delta \psi \right) \left\{ \mathbf{F} \left(\mathbf{X}, \psi \right) - \mathbf{F} \left(\mathbf{X}, \psi - \Delta \psi \right) \right\} \frac{1}{\left(\Delta \psi \right)^{2}}$$ $$(14)$$ where $$a(X,\psi \pm \frac{1}{2} \Delta \psi) = \frac{1}{2} \left[a(X,\psi) + a(X,\psi \pm \Delta \psi) \right]$$ The resulting difference equations are of the form $$F(X+\Delta X, \psi) = A_n + B_n F(X, \psi) + C_n F(X, \psi + \Delta \psi) + D_n F(X, \psi - \Delta \psi)$$ (15) in which A, B, C, and D depend upon the equation (n index), the ψ coordinate, and the various air species. The X, ψ plane is divided into a finite mesh with grid spacing of Δ X and Δ ψ , with nodal points denoted by intersections of lines m - 1, m, m + 1, and n - 1, n, n + 1, shown in sketch. Solutions are obtained for the variables along line m + 1, corresponding to $X + \Delta X$, on each line n by stepping off from line m subject to the known conditions at nodal points (m, n) and $(m, n \pm 1)$ corresponding to (X, ψ) and $(X, \psi \pm \Delta \psi)$. The system of algebraic equations which results from the explicit finite difference method is subject to stability conditions that impose restrictions on the permissible relative grid dimensions. A general analytical method for determination of stability requirements of a nonlinear system of equations considered here is not known. However stability estimates can be formulated analytically for a linear system which can be applied to the present problem by linearizing the equations to develop locally constant coefficients. The analytical estimate of the stability condition for the present problem is given by $$\bar{\sigma} \leq \frac{1}{2} \frac{\left(\Delta \psi\right)^2}{\Delta x} \tag{16}$$ where the parameter $\bar{\sigma}$ must be determined for each equation at every grid point. The $\bar{\sigma}$ expressions for the momentum, energy and the i species equations, respectively, are as follows: $$\bar{\sigma} = r^{2\epsilon} \rho_{u} \mu$$ $$\bar{\sigma}_{H} = r^{2\epsilon} \rho_{u} \frac{\mu}{Pr}$$ $$\bar{\sigma}_{C_{i}} = r^{2\epsilon} \rho_{u} \frac{\mu}{SC} \quad (i = 1, 2, ...)$$ (17) (where the Schmidt number is the ratio of Prandtl to Lewis numbers, or $Sc = \rho D/\mu$). Transformation of the boundary layer momentum equation by the von Mises stream function coordinate, ψ , results in singularities at the wall where the velocity vanishes. It has been shown that a series solution $\sim \psi^{n/2}$ satisfies the incompressible flow boundary layer equations; the extension to compressible flow with the species conservation equations coupled with the coefficients of the series for u from the momentum equation has been shown (Ref. 4). #### METHOD OF CALCULATION Described herein is the computational technique utilized to investigate conditions at the three altitudes of interest. The methods used in order of application are: - (a) The inviscid flow field is computed for the basic RAM-C configuration assuming equilibrium flow at the two lower altitudes and frozen flow at the higher altitude. The analysis, and the IBM 7094 program utilized, is described in Refs. 1 and 2 and in the ANALYSIS SECTION of this report. Results of this program include the shock shape, and the tracing of inviscid streamlines. - (b) The resulting shock shape and pressure distribution serve as input to the non-equilibrium, reacting boundary layer program detailed in Ref. 4 and in the ANALYSIS SECTION of this report. Here the viscous region is computed utilizing non-equilibrium chemistry and accounts for "swallowing" of vortical inviscid streamlines. Among the parameters computed, the displacement thickness is of immediate importance. - (c) Utilizing the resulting displacement thickness computed from (b) a "corrected" body inviscid flow field is computed (where the "corrected" body is the original shape plus the displacement thickness). The resulting body pressure distribution is then compared to that pressure distribution which was used in the previous boundary layer calculation. If there is serious disagreement, step (b) is repeated. Steps (b) and (c) are repeated until agreement in the pressure distribution is reached. We then proceed to step (d). - (d) Non-equilibrium chemistry along streamlines in the inviscid flow field is computed using the analysis described in Ref. 5. Here the chemistry package utilizes 11 species and 22 reactions accounting for vibrational relaxation where the species are considered to be frozen across the bow shock. #### RESULTS Detailed plots of the results obtained are shown in Figs. 4-112. Profiles of velocity, temperature, pressure, electron density and specie mole fraction have been plotted at various stations along the body surface. Contour plots of electron density, temperature and pressure are also included for each altitude of interest. The results have been divided into sections, according to altitude, with a separate cover sheet describing in detail the nomenclature utilized on the enclosed figures. The complete profiles in the shock layer are depicted by solid or dashed lines while the points illustrated by symbols pertain only to the inviscid field calculations. The curves represent computed values where no interpretation has been impressed on the graphical presentation. It is noted that the various chemical species are shown approaching their respective free stream values which is consistent with the concept of a thin shock (i.e., frozen species across the shock). Thermodynamic and fluid mechanical quantities approach values which are very near perfect-gas shock theory. This occurs because the streamline chemistry program accounts for finite vibrational relaxation times, and immediately behind the shock the vibrational mode has not been fully excited, hence the near perfect-gas results. Examination of the results poses some interesting questions as to the feasibility of the approach utilized and interpretation of the results. It is therefore necessary to investigate the assumptions and procedure used. In order to obtain a feasible approach to a numerical solution of the state of the shock layer flow certain initial assumptions were necessary. A boundary layer approach was taken to be feasible if modifications were made to compute variable edge conditions and account for viscous interaction. An iteration procedure was utilized whereby the viscous and inviscid flows were perturbed until agreement was reached on the body pressure distribution. The validity of this assumption is contingent upon the degree of these interactions. The interaction parameter $\bar{\chi}$ (Ref. 6) is indicative of pressure and viscous interaction, where $$\bar{\chi} = \frac{M_{\infty}}{\left(\frac{r_{\rm b}}{L}\right)^{\rm Re}_{\rm L_{\infty}}} \tag{18}$$ For altitudes of 71, 53,5, and 36.8 km, $\bar{\chi}$ has the values 2.17, 0.53, and 0.19 respectively. Values of $\bar{\chi} \sim$ 0(1) represent conditions where strong interaction effects should be taken into account. It would be expected, then, that the results of the lower altitude calculations would be acceptable whereas the results of the two higher altitude cases would be open to doubt. This situation was, in fact, borne out by the results. The results of the 53.5 km case were marginal and those of the highest altitude case (71 km) were completely unrealistic. Results of the 36.8 km case are presented in Figs. 4-48. The match between the two solutions is reasonable. The curves shown for this case represent the type of results attainable from this type of computational procedure. The mismatches between the viscous and the inviscid results at the boundary layer edge (for any streamwise station) are due largely to the arbitrariness associated with picking an edge streamline. At any given station an edge streamline — and thereby the complete state at the edge of that station — is chosen by matching the mass flow in the boundary layer with an inviscid streamtube in the free stream; i.e. the radius of the inviscid streamtube, ζ_{2} , is chosen so that the mass flow matches that in the boundary layer. $$\zeta_{z} = \left[\frac{2}{\rho_{\omega} u_{\omega}} \int_{0}^{\delta} \rho_{ur}(x) dy \right]^{\frac{1}{2}}$$ (19) The arbitrariness comes, of course, in the choice of δ , wherein the resultant streamline (defined by ζ may be relatively hot or cool depending at what portion of the curved bow shock it originated. Therefore computation of the edge conditions is dependent upon this edge definition as well as the approximate technique used to trace the swallowed streamlines. The displacement thickness is also dependent upon this edge definition. The iteration procedure used to perturb the inviscid flow becomes questionable when the displacement thickness is large, since a fundamental assumption involved in the utilization of this technique is that the
boundary layer is only a small perturbation on the inviscid field. For the two higher altitude cases the displacement thicknesses are large and thus the mismatching between the inviscid and viscous solutions becomes worse with increasing altitude. Results of the 53.5 km case are presented in Figs. 49-81 where the streamline locations for the initial and final iterations have been indicated. Successive iterations for the 71 km case resulted in boundary layer thicknesses larger than the shock layer thickness and these results have been included for the sake of completeness only, in Figs. 82-112. At the higher altitudes the concept of a boundary layer is no longer a realistic representation of the viscous layer about the RAM-C vehicle. The classic assumption of a "thin" viscous layer, fundamental in the derivation of the boundary layer equations, is not valid and therefore the structure of the viscous region as a boundary layer type flow is subject to question. An approach whereby the entire shock layer is considered to be viscous must therefore be utilized to adequately investigate the flow field properties at these reentry conditions. This type of shock layer formulation, where non-equilibrium chemistry is considered, is an interesting problem and should be given future consideration. #### APPENDIX #### SUMMARY OF CHEMICAL REACTIONS #### AND THEIR RATE CONSTANTS This appendix summarizes a large number of chemical reactions which are significant at the high temperatures of reentry into the earth's atmosphere at hypersonic speeds. The presentation here includes two classes of units, namely cm, sec, particle (used in Ref. 12) and meter, sec, kg mole (required for the present analysis). The tables are self-explanatory, though a word of caution is in order for the ionization reactions 10 through 15. The rate constants for these reactions are tabulated as the forward (i.e. to the right) values, which is contrary to the remainder of the appendix. SUMMARY OF CHEMICAL REACTIONS AND RATE CONSTANTS | REVERSE RATE CONSTANT AT EQUILIBRIUM | (k _j -)e | | 6.2×10 ⁻³⁸ | 2.2x10 ⁻³⁸ | $6.2 \times 10^9 \text{ T}^{-1/3}$ $1.7 \times 10^{-3.2} \text{ T}^{-1/3}$ | 3.0x10 ⁹ T ^{-1/2} 8.3x10 ⁻³³ T ^{-1/2} | 6.5x10 ⁻² 7 | $2.8 \times 10^{10} \text{ T}^{-1/3}$ $7.6 \times 10^{-3.8} \text{ T}^{-1/3}$ | | 4.66x10 ⁻² [£] | 2.0x10 ¹⁶ T ^{-3/2} 5.5x10 ⁻² T ^{-3/2} | 1.0x10 ¹ 4 T ^{-3/2} 2.8x10 ⁻²⁸ T ^{-3/2} | 1.6x10 ¹⁰ 2.7x10 ⁻¹¹ | |--------------------------------------|---------------------|-------------------------------|-----------------------|-----------------------|--|---|------------------------|---|-------------------|------------------------------------|---|---|--| | CATALYST n | | 3 | e
O | Na | .1
1er | z
Z | e N | all
other | Æ | ON | all
other | 2 | | | | CATA | × | 0 | | | all
other | | <u>-</u> | all | | | ot] | | | REACTION | | O ₂ +X+5.1 ev=20+X | | | | N ₂ +X+9.8 ev=2N+X | | | NO+X+6.5 ev=N+O+X | | | O+N2 +3.3 ev=NO+N | | | | NO. | | | | | | 2 | | | ო | | | 4 | | CONSTANTS | |---------------------| | RATE | | AND | | IICAL REACTIONS AND | | CHEMICAL | | QF. | | SUMMARY | | |
 | | | | The second secon | |----|--|----------|--|---|--| | | | | | REVERSE RATE CONSTANT AT EQUILIBRIUM | IVERSE
CONSTANT
QUILIBRIUM | | CN | | CATALYST | | $(k_{j-}^{\mathbf{X}})_{\mathbf{e}}$ | ø | | | REACTION | × | <u></u> | kg moles m³ n m³ m³ sec kg mole | particles cm ³ n cm ³ cm ³ sec particle | | 7 | NO+Ol.4 ev=N+Oa | | 2 | $1.3 \times 10^7 \text{ T exp} - \frac{3560}{\text{T}}$ | $2.2 \times 10^{-1/4} \text{T exp} - \frac{3560}{\text{T}}$ | | 9 | $N_2 + O_2 + 1.9$ ev=2NO | | 2 | $2.4 \times 10^{3} ^{-5/2} \exp \left[-\frac{43,000}{T} \right]$ | $0.4xT = \exp - \frac{43,000}{T}$ | | 7 | N+O+2.8 ev=NO ⁺ + e ⁻ | | 7 | $1.8 \times 10^{1} {}^{8} \mathrm{T}^{-3/2}$ | 3×10 ⁻³ T - 32 | | 80 | 2N+5.8 ev=N2+ + e- | | 7 | 3.01x10 ¹⁶ T | 5.0x10 ⁻⁵ T | | 0 | 20+6.9 ev=0 ₂ ⁺ + e ⁻ | | 7 | 1.2×10 ¹⁸ T ^{-3/2} | $2x10^{-3}T^{-3}$ | | | | | ······································ | SUMMARY OF CHEMICAL REACTIONS AND RATE CONSTANTS | FORWARD RATE CONSTANT AT EQUILIBRIUM $ (k_{\hat{J}^{-}}^{X}) $ | * kg moles m³ n ** particles cm³ n m³ sec kg mole cm³ sec particle | 2.7x10 ⁻⁴
4.5x10 ⁻²⁵ T^{5} (1+3x10 ⁻⁵ T) exp $\left(-\frac{107,900}{T}\right)$ | 2.7×10^{-4} 4.5×10^{-8} $T^{5/2}$ $T^{5/2}$ $T^{5/2}$ $T^{5/2}$ $T^{5/2}$ $T^{5/2}$ | | |--|--|--|---|--| | | ц | 8 | 0 | | | | CATALYST
X | all
species | | | | | REACTION | X+NO+9.3 ev=X+NO +e- | N +0 +11.2 ev=NO+NO +e | | | | NO.
Ĵ | 10 | 11 | | * = upper content of brace ** = lower content of brace ** = lower content of brace | of brace | |----------| | | | Ť | | U | | content | | upper | | il | | FORWARD | RATE CONSTANT
AT EQUILIBRIUM | $(k_j^x)_e$ | * kg moles m ³ n ** particles cm ³ n m ³ sec kg mole cm ³ sec particle | 2.7×10^{-4} $^{6/2}$ $^{1+3} \times 10^{-5}$ $^{-5}$ $^{-1}$ $^{-141,000}$ $^{-25}$ $^{-25}$ $^{-25}$ $^{-2}$ $^{-14}$ $^{-141,000}$ | 6.6×10^{-13} $\frac{9}{1}$ $\frac{9}{1}$ $(1+4 \times 10^{-6} \text{ T}) \exp \left[-\frac{141,000}{\text{T}}\right]$ | use value for Na | 2.7×10^{-4} $^{5/2}$ $^{1/3}$
$^{1/3}$ 1 | 2.7×10^{-4} $^{5/3}$ $^{1+3} \times 10^{-5}$ 5 2 | 1.7×10^{-7} $T/2$ $T/3 \times 10^{-5}$ $T) \exp - \frac{181,000}{T}$ | |---------|---------------------------------|---------------------------------------|--|---|--|------------------|---|---|---| | | | | g | 7 | 7 | 7 | 7 | 7 | | | | | | CATALYST
X | Na | රී | all
other | | all
species | N2
and all
other | | | | | REACTION | X+O ₂ +12.1 ev=X+O ₂ ⁺ + e ⁻ | | | X+O+13.6 ev=X+O ⁺ + e ⁻ | X+N+14.6 ev=X+N ⁺ + e ⁻ | X+N ₂ +15.6 ev=X+N ₂ ⁺ +e- | | | | · · · · · · · · · · · · · · · · · · · | NO.
j | 12 | | | 13 | 14 | 15 | SUMMARY OF CHEMICAL REACTIONS AND RATE CONSTANTS SUMMARY OF CHEMICAL REACTIONS AND RATE CONSTANTS SUMMARY OF CHEMICAL REACTIONS AND RATE CONSTANTS | REVERSE RATE CONSTANT AT EQUILIBRIUM $(k_{j}^{X}) = 0$ | particles cm ³ n
cm ³ sec particle | 1.3x10 ⁻¹² T |
 s on this page | | | | | | | • | | | |--|---|--|--|--|--------------------|------------------|--|----------------------------|---------------------------------|--|---|--| | REV. ATE ATE (| kg moles m³ n m³ sec kg mole | 7.8×10 ⁸ T |
 for all reactions | | | | | | | | | | | CATALYST | u
X | 5 | | | | | | | | | | | | | REACTION | $O_2 + NO^+ + 2.8 \text{ ev} = O_2^+ + NO$ | $^{+}_{NO}^{+}_{+N+3.1}$ ev= $^{+}_{2}_{2}$ +0 | $N_2 + O_2^+ + 3.5 \text{ ev} = N_2^+ + O_2$ | NO +0+4.2 ev=0, +N | N2+0+4.2 ev=NO+N | 0+NO ⁺ +4.4 ev=0 ⁺ +NO | $NO+NO^++4.5 eV=N_2^++O_2$ | N+NO ⁺ +5.3 ev=N +NO | $N_2 + NO^+ + 6.3 \text{ ev} = N_2^+ + NO$ | $^{+}_{NO}^{+}_{+O+6.7}$ ev=0 ₂ +N | | | NO. | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | | | SUMMARY OF CHEMICAL REACTIONS AND RATE CONSTANTS | | | - | - | REVERSE | 385 | |-----|---|--|---------|---|---| | | | CATALYST | · | RATE CONSTANT AT EQUILIBRIUM (k_{j}^{X}) | CONSTANT
QUILIBRIUM
(k ^x _j -) e | | NO. | REACTION | × | <u></u> | kg moles m ³ n
m ³ sec kg mole | particles cm ³ n cm ³ sec particle | | 36 | X+0 ⁻ +1.465 ev=X+0+e ⁻ | all
species | m | 1.1×10 ¹³ T ⁻¹ | 3.03×10 ⁻²⁹ T ⁻¹ | | 37 | X+0 ₂ +0.46 ev=X+0 ₂ +e | ర | т | 10, 2 | 2.75×10 ⁻³⁰ | | | | all | | 7.6×10 ¹⁰ T ⁻¹ | 2.1×10 ⁻³⁹ T ⁻¹ | | 38 | NO+O+7.835 ev=O +NO+ | | 7 | 1.0×10 ¹⁵ T | 1.7×10 ⁻⁶ T | | 39 | NO+02+8.84 ev=02+NO | · | 7 | 1.0x10 ¹⁵ T-1/a | 1.7×10 ⁻⁶ T ⁻⁷³ | | | | | | | | | | | ************************************** | | | | ## REFERENCES - 1. Lieberman, E., Computer Programs and Analysis for Flow Fields About Bodies in Hypersonic Flight Air in Chemical Equilibrium and Frozen Flow Chemistry, GASL TR-460, September 1964. - 2. Lieberman, E., Input Formats and Operating Instructions for IBM 709/90/94 Computer Programs to Calculate Inviscid Flow Fields, GASL TR-460A, September 1964. - 3. Vaglio-Laurin, R. and Ferri, A., Theoretical Investigation of the Flow Field About Blunt Nosed Bodies in Supersonic Flight, JAS, Vol. 25, pp. 761-770, December 1958. - 4. Galowin, L. S. and Gould, H., A Finite Difference Method Solution of Non-similar Equilibrium and Non-equilibrium Air, Boundary Layer Equations with Laminar and Turbulent Viscosity Models, Part I Analysis, Part II Computer Program and Supplement, Part III Input Manual, GASL TR-501, February 1965. - 5. Gavril, B. D., Generalized One-Dimensional Chemically Reacting Flows with Molecular Vibrational Relaxation, GASL TR-426, January 1964. - 6. Lees, L., Recent Developments in Hypersonic Flow, Jet Propulsion, Vol. 27, pp. 1162-1178, November 1957. - 7. Lin, S. C. and Teare, J. D., Rate of Ionization Behind Shock Waves in Air, II Theoretical Interpretations, The Physics of Fluids, Vol. 6, No. 3, March 1963. - 8. Whitten, R. C. and Poppoff, I. G., Ion Kinetics in the Lower Ionosphere, J. Atmos. Sci., Vol. 21, No. 2. - 9. Eschenroeder, A. Q., Daiber, J. W., Golian, T. C., and Hertzberg, A., Shock Tunnel Studies of High-Enthalpy Ionized Airflows, Cornell Aeronautical Laboratory Report No. AF-1500-A-1, July 1962. - 10. Zeiberg, S. L., Oxygen-Electron Attachment in Hypersonic Wakes, AIAA Journal, Vol. 2, No. 6, pp. 1151-1152, June 1964. - 11. Lees, L., Hypersonic Wakes and Trails,
Presented at 17th Annual Meeting of the American Rocket Society, ARS Reprint No. 2662-62, November 1962. - 12. Steiger, M.H., On the Chemistry of Air at High Temperatures, GASL TR-357, June 1963. TABLE I RAM-C FLIGHT CONDITIONS | | | Case Number | | | |---------------------|------------------------|------------------------|------------------------|--| | Conditions | _ | | TTT | | | | I | II | III | | | Geometric Altitude | | | | | | m | 71,000 | 53,500 | 36,800 | | | ft | 232,900 | 175,500 | 120,700 | | | Relative Velocity | | | | | | m/sec | 7913 | 7864 | 7425 | | | ft/sec | 25,960 | 25,800 | 24,360 | | | Ambient Conditions | | | | | | Pressure | | | | | | N/m² | 4.735 | 51.63 | 445.5 | | | lbs/ft ² | .0989 | 1.078 | 9.305 | | | Temperature | | | | | | ° K | 215.8 | 268.5 | 241.5 | | | ° R | 388.4 | 483.3 | 434.7 | | | Density | | | | | | kg/m³ | 7.644x10 ⁻⁵ | 6.697x10 ⁻⁴ | 6.427×10 ⁻³ | | | lbs/ft ³ | 4.772x10 ⁻⁶ | 4.181x10 ⁻⁶ | 4.012x10 ⁻⁴ | | | Velocity of Sound | | | | | | m/sec | 294.5 | 328.5 | 311.5 | | | ft/sec | 966.2 | 1000.8 | 1022.0 | | The ambient conditions used for these cases are those found in the following document: Anon.: U.S. Standard Atmosphere, 1962. NASA, U.S. Air Force, and U.S. Weather Bureau, December 1962. SI Units are shown, followed by the corresponding English Units. FIG. 1. RAM-C VEHICLE GEOMETRY FIG. 2. SCHEMATIC OF SUBSONIC AND SUPERSONIC FLOW FIELD REGIONS FIG. 3. FLOW FIELD SCHEMATIC ## NOMENCLATURE ## ALTITUDE = 36,800 METERS The shock locations for each profile are indicated by the short solid lines drawn along the normal coordinate. Since the shock layer thickness increases with increasing surface coordinate location, their identification is therefore self-explanatory. The data points indicate the results of streamline calculations where the code utilized for each station is indicated on each figure. The symbol β indicates the post bow shock entry angle of the streamline considered. FIG. 4. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METERS FIG. 5. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.1457, X=.1723, AND X=.1979 METERS, ALTITUDE = 36,800 METERS FIG. 6. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.4144 AND X=.3174 METERS, ALTITUDE = 36,800 METERS FIG. 7. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.8361 AND X=.6060 METERS, ALTITUDE = 36,800 METERS VELOCITY AT SURFACE COORDINATE LOCATIONS X=1.036, X=1.143, AND X=1.309 METERS, ALTITUDE = 36,800 METERS ф ф FIG. FIG. 9. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.0913 X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METE FIG. 10. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.1457, X=.1723, AND x=.1979 METERS, ALTITUDE = 36,800 METERS TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.3174, X=.4144, AND X=_6060 METERS, ALTITUDE = 36,800 METERS 11. FIG. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.8361 AND X=1.036 METERS, ALTITUDE = 36,800 METERS FIG. 12. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=1.309 AND X=1.143 METERS, ALTITUDE = 36,800 METERS FIG. 13. Weters ELECTRON DENSITY AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METERS FIG. 14. 46 Electron Density, Particles/Meter³ FIG. 15. ELECTRON DENSITY AT SURFACE COORDINATE LOCATIONS X=.1457, X=.1723, AND X=.1979 METERS, 47 METERS, ALTITUDE = 36,800 METERS ELECTRON DENSITY AT SURFACE COORDINATE LOCATIONS X=1.036, X=1.143, AND X=1.509 METERS, ALTITUDE = 36,800 METERS FIG. 17. FIG. 18. SPECIE PROFILES (N₂) AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METERS FIG. 19. SPECIE PROFILES (N₂) AT SURFACE COORDINATE LOCATIONS X=.1979, X=.1723, AND X=.1457 METERS, ALTITUDE = 36,800 METTERS FIG. 20. SPECIE PROFILES (N₂) AT SURFACE COORDINATE LOCATIONS X=.3174, X=.4144, X=.6060, AND X=.8361 METERS, ALTITUDE = 36,800 METERS FIG. 21. SPECIE PROFILES (N₂) AT SURFACE COORDINATE LOCATIONS X=1.036, X=1.143, AND X=1.309 METERS, ALTITUDE = 36,800 METERS ALTINE = 36,800 METERS FIG. 23. METERS, ALTITUDE = 36,800 METERS FIG. 25. Mormal Coordinate, **'** X Weters 'X Weters SPECIE PROFILES (02) AT SURFACE COORDINATE LOCATIONS X=1.143 AND X=1.309 METERS, ALTITUDE = 36,800 METERS FIG. 26. FIG. 27. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METERS FIG. 28. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATIONS X=.1457, X=.1723, AND X=.1979 METERS, ALTITUDE = 36,800 METERS FIG. 29. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATIONS X=.31.74 AND X=.4144 METERS, ALTITUDE = 36,800 METERS FIG. 30. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATIONS X=.6060 AND X=.8361 METERS, ALTITUDE = 36,800 METERS FIG. 31. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATIONS X=1.036, X=1.143, AND X=1.309 METERS, ALTITUDE = 36,800 METERS FIG. 32. SPECIE PROFILES (O) AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METERS 63 FIG. 33. SPECIE PROFILES (O) AT SURFACE COORDINATE LOCATIONS X=.1457, X=.1723, AND X=.1979 METERS, ALTITUDE = 36,800 METERS FIG. 34. SPECIES PROFILES (O) AT SURFACE COORDINATE LOCATIONS X=.3174, X=.4144, X=.6060, AND X=.8361 METERS, ALTITUDE = 36,800 METERS FIG. 35. SPECIE PROFILES (O) AT SURFACE COORDINATE LOCATIONS X=1.036, X=1.143 AND X=1.309 METERS, ALTITUDE = 36,800 METERS SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METERS FIG. 36. SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATIONS X=.1457, X=.1723 X=.1979 METERS, ALTITUDE = 36,800 METERS FIG. 37. SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATIONS X=.8361, X=.4144, X=.3174, AND X=.6060 METERS, ALTITUDE = 36,800 METERS FIG. 38. SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATIONS X=1.036, X=1.143, AND X=1.309 METERS, ALTITUDE = 36,800 METERS FIG. 39. FIG. 40. SPECIE PROFILES (NO⁺) AND (e⁻) AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, AND X=.1225 METERS, ALTITUDE = 36,800 METERS 71 FIG. 41. SPECIE PROFILES (NO⁺) AND (e⁻) AT SURFACE COORDINATE LOCATIONS X=.1979, X=.1723, AND X=.1457 METERS, ALTITUDE = 36,000 METERS FIG. 42. SPECIE PROFILES (NO AND e AND e AT SURFACE COORDINATE LOCATIONS X=.3174, X=.4144, AND X=.6060 METERS, ALTITUDE = 36,800 METERS FIG. 43. SPECIE PROFILES (NO⁺) AND (e⁻) AT SURFACE COORDINATE LOCATIONS X=.8361, X=1.036, X=1.143, AND X=1.309 METERS, X=1.143, AND X=1.305 METERS ALTITUDE = 36,800 METERS FIG. 47. PRESSURE PROFILES AT SURFACE COORDINATE LOCATIONS X=.09137, X=.1048, X=.1225, X=.1457, X=.1723, AND X=.1979 METERS, ALTITUDE = 36,800 METERS FIG. 48. PRESSURE PROFILES AT SURFACE COORDINATE LOCATIONS X=.3174, X=.4144, X=.6060, X=.8361, X=1.036, X=1.143 AND X=1.309 METERS, ALTITUDE = 36,800 METERS 79 ## NOMENCLATURE ## ALTITUDE = 53,500 METERS The shock locations for each profile are indicated by the short solid lines drawn along the normal coordinate. Since the shock layer thickness increases with increasing surface coordinate location, their identification is therefore self-explanatory. The data points indicate the results of streamline calculations where the code utilized for each station is indicated on each figure. The symbol β indicates the post bow shock entry angle of the streamline considered. The initial and final iterated streamline locations are indicated on the figures; where the squares indicate the initial locations. FIG. 49. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.01623 AND X=.03677 METERS, ALTITUDE = 53,500 METERS FIG. 50. VELOCITY AT SURFACE COORDINATE LOCATION X=.1099 METERS, ALTITUDE = 53,500 METERS VELOCITY AT SURFACE COORDINATE LOCATIONS X=.1725, X=.2817, AND X=.4799 METERS, ALTITUDE = 53,500 METERS FIG. 51. VELOCITY AT SURFACE COORDINATE LOCATIONS X=6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS FIG. 52. 8.5 FIG. 53. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.4799, X=.1725, AND X=.2817 METERS, ALTITUDE = 53,500 METERS 54. FIG. Mormal Coordinate, Y, Meters FIG. 55. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS ELECTRON DENSITY AT SURFACE COORDINATE LOCATIONS X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS FIG. 58. FIG. 59. SPECIE PROFILES (N_2) AT SURFACE COORDINATE LOCATIONS X=.01623, X=.03677, AND X=.1099 METERS, ALTITUDE = 53,500 METERS 91 FIG. 60. SPECIE PROFILES (N₂) AT SURFACE COORDINATE LOCATIONS X=.4799, X=.2817, AND X=.1725 METERS, ALTITUDE = 53,500 METERS FIG. 61. SPECIE PROFILES (N₂) AT SURFACE COORDINATE LOCATIONS X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS 95 FIG. 63. X=.1725, X=.2817, X=.4799, AND X=.6564 METERS, ALTITUDE = 53,500 METERS SPECIES PROFILES (O2) AT SURFACE COORDINATE LOCATIONS X=.8807 AND X=1.309 METERS, ALTITUDE = 53,500 METERS FIG. 64. FIG. 65. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATIONS X=.1099, X=.03677, AND X=.01623 METERS, ALTITUDE = 53,500 METERS 97 FIG. 66. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATIONS X=.4799, X=.2817, AND X=.1725 METERS, ALTITUDE = 53,500 METERS SPECIE PROFILES (N) AT SURFACE COORDINATE X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS 67. FIG. FIG. 68. SPECIE PROFILES (O) AT SURFACE COORDINATE LOCATIONS X=.1099, X=.03677, AND X=.01623 METERS, ALTITUDE = 53,500 METERS 101 LOCATIONS X=.1725, X=.2817, AND X=.4799 METERS, ALTITUDE = 53,500 METERS FIG. 70. SPECIE PROFILES (O) AT SURFACE COORDINATE LOCATIONS X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS FIG. 72. SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATIONS X=.1725, X=.2817, AND X=.4799 METERS, ALTITUDE = 53,500 METERS SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATIONS X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS FIG. 73. FIG. 74. SPECIE PROFILES (NO⁺) AT SURFACE COORDINATE LOCATIONS X=.1099, X=.03677, AND X=.01623 METERS, ALTITUDE = 53,500 METERS FIG. 75. SPECIE PROFILES (NO+ AND e-) AT SURFACE COORDINATE LOCATIONS X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS FIG. 76.
NON-DIMENSIONAL AXIAL COORDINATE $\sim \zeta_1/R_N$ FIG. 80. PRESSURE PROFILES AT SURFACE COORDINATE LOCATIONS X=.01623, X=.03677, AND X=.1099 METERS, ALTITUDE = 53,500 METERS FIG. 81. PRESSURE PROFILES AT SURFACE COORDINATE LOCATIONS X=.1725, X=.2817, X=.4799, X=.6564, X=.8807, AND X=1.309 METERS, ALTITUDE = 53,500 METERS ## NOMENCLATURE ## ALTITUDE = 71,000 METERS These results have been included for completeness only. The shock locations for each profile are indicated by the short solid lines drawn along the normal coordinate. Since the shock layer thickness increases with increasing surface coordinate location, their identification is therefore self-explanatory. The data points indicate the results of streamline calculations where the code utilized for each station is indicated on each figure. The symbol β indicates the post bow shock entry angle of the streamline considered. The solid lines on the enclosed curves represent the final iterated boundary layer results. These profiles have been cut off at the shock. The dashed lines represent profiles drawn through the results of the inviscid calculations. FIG. 82. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.01683 AND X=.06126 METERS, ALTITUDE = 71,000 METERS 115 FIG. 83. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.11338 AND X=.1621 METERS, ALTITUDE = 71,000 METERS FIG. 84. VELOCITY AT SURFACE COORDINATE LOCATIONS X=.5119, X=1.0077, AND X=1.309 METERS, ALTITUDE = 71,000 METERS TEMPERATURE AT SURFACE COORDINATE LOCATION X=.01683 AND X=.06126 METERS, ALTITUDE = 71,000 METERS FIG. 85. FIG. 86. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.1621 AND X=.11338 METERS, ALTITUDE = 71,000 METERS FIG. 87. TEMPERATURE AT SURFACE COORDINATE LOCATIONS X=.5119, X = 1.0077, AND X=1.309 METERS, ALTITUDE = 71,000 METERS ELECTRON DENSITY AT SURFACE COORDINATE LOCATIONS X=.01683 AND X=.06126 METERS, ALTITUDE = 71,000 METERS FIG. 88. FIG. 91. SPECIE PROFILES (N₂) AT SURFACE COORDINATE LOCATIONS X=.01683 AND X=.06126 METERS, ALTITUDE = 71,000 METERS FIG. 92. SPECIES PROFILES (N_2) AT SURFACE COORDINATE LOCATIONS X=.11338 AND X=.1621 METERS, ALTITUDE = 71,000 METERS SPECIE PROFILES (O2) AT SURFACE COORDINATE LOCATIONS X=.01683 AND X=.06126 METERS, ALTITUDE = 71,000 METERS FIG. 94. FIG. 97. SPECIE PROFILES (N) AT SURFACE COORDINATE X=.06126 AND X=.01683 METERS, ALTITUDE = 71,000 METERS FIG. 98. SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATION X=.1621 AND X=.11338 METERS, ALTITUDE = 71,000 METERS SPECIE PROFILES (N) AT SURFACE COORDINATE LOCATION X=.5119, X=1.0077, AND X=1.309 METERS, ALTITUDE = 71,000 METERS FIG. 99. FIG. 100. SPECIE PROFILE (0) AT SURFACE COORDINATE LOCATION X=.06126 AND X=.01683 METERS, ALTITUDE = 71,000 METERS FIG. 101. SPECIE PROFILES (O) AT SURFACE COORDINATE LOCATION X=.1621 AND X=.11338 METERS, ALTITUDE = 71,000 METERS FIG. 102. SPECIE PROFILES (O) AT SURFACE COORDINATE LOCATION X=1.0077, X=.5119, AND X=1.309 METERS, ALTITUDE = 71,000 METERS 135 FIG. 103. SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATION X=.01683, X=.06126, AND X=.11338 METERS, ALTITUDE = 71,000 METERS FIG. 104. SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATIONS X=.5119 AND X=.1621 METERS, ALTITUDE = 71,000 METERS FIG. 105. SPECIE PROFILES (NO) AT SURFACE COORDINATE LOCATION X=1.0077 AND X=1.309 METERS, ALTITUDE = 71,000 METERS 139 FIG. 106. ALTITUDE = 71,000 METERS FIG. 107. SPECIE PROFILES (NO⁺) AND (e⁻) AT SURFACE COORDINATE LOCATION X=.1621 AND X=.11338 METERS, ALTITUDE = 71,000 METERS FIG. 112. PRESSURE PROFILES AT SURFACE COORDINATE LOCATIONS X=.01683, X=.06126, X=.11338, X=.1621, X=.5119, X=1.0077, AND X=1.309 METERS, ALTITUDE = 71,000 METERS